
Pamela K. Kramer, 2002

Weeding

As A Part of Collection Development

“In the futile attempt we all make to tidy up our lives and our surroundings, nothing is more
difficult than throwing out a book.

I can’t even bring myself to throw out a terrible book. I have all I can do [to] throw out a
magazine.”

Andy Rooney, 1984. (In Andrew A. Rooney, “Casting Out Books,” Pieces of My Mind.”) Reprinted in
Weeding Library Collections.

ISLMA
November 8, 2002
Pamela K. Kramer

pkramer@dupagels.lib.il.us

Pamela K. Kramer, 2002

WHY WEED?

• Relevance

• Reliability

• Currency

• Appeal

• Circulation

• Turnover Rate

• Cost

• Space

WHY IS IT SO HARD?

• Emphasis on numbers

• Professional work pressures

• Public displeasure

• Sacredness of the collection

• Perception that it is subjective

• Conflicting criteria

Pamela K. Kramer, 2002

Criteria for Weeding School Library Media Centers

Information Power: Building Partnerships for Learning.
(ALA Editions, 1998) p. 90-91

“The Collections of the library media program are developed and evaluated collaboratively to
support the school’s curriculum and to meet the diverse learning needs of students.”

Goals for school library media specialist:

Collaborate with teachers and others to develop and publicize policies
that govern selection and deselection of resources…”

Develop and direct a continuous collection development and evaluation
process that focuses on regular, collaborative assessment of teaching and
diverse learning needs and the formats and resources to meet them.

Linking for Learning: the Illinois School Library Media Program Guidelines. (ISLMA, 1999) p.
32

Information Access Component #4: “The library media program includes and organizes
appropriate resources that support and extend the curriculum and provide the most appropriate
and advanced technologies for accessing and producing information related to the learning
needs of all members of the learning community.”

Basic level:

The collection is reasonably up-to-date and has been weeded …..
Proficient level:

The organized collection is current, regularly weeded, and meets the
curricular and recreational needs of students.

References

Manning, Patricia. “When Less is More: Cultivating a Healthy Collection” School Library Journal,
May 1997.

O’Dell, Charli. “Confused About Fusion? Weed Your Science Collection with a Pro.” School
Library Journal, October 1998.

Slote, Stanley J. Weeding Library Collections: Library Weeding Methods, 4th edition.
(Englewood, CO: Libraries Unlimited) 1997.

The SUNLINK Weed of the Month Club http://www.sunlink.ucf/weed/

Pamela K. Kramer, 2002

WEEDING SRATEGIES

Get past the "someday man will be on the moon."

Begin with a collection development policy

Do a curriculum map what is actually being taught

Look at a one or two year cycle of use

Use the statistics from your automated system to see patterns of
use

Consider the demographics of the community and school

Look at the geography of the area

When in doubt, weed with a pro

Change the cataloging and use it as a primary source

Help faculty, administrators and parents understand why you are
weeding by sharing examples with them.

Pamela K. Kramer, 2002

Dewey Class Comment 1 Comment 2 Comment 3 Replacement
000 GENERALITIES

 Encyclopedias

 (Specialized Encyclopedias)

20% changed each
year

Old edition may
become circulating
edition

Print and online are
not the same--
especially illus

5 years

Keep until a new
edition

100 - PHILOSOPHY

Philosophy
Psychology
Curiosities & Wonders
Parapsychology & Occult

Consider
applicability to
curriculum

Keep/replace
curiosities and
wonders depending
on use and
curriculum

Most unscholarly
dated after 10
years

On condition and
applicability to
curriculum
Philosophy –10
Psych – 10
Pshych texts –5

200 - RELIGIONS

Religion

Dates slowly

Keep what is
appropriate for
clientele - esp.
saint books

Should have basic
information on many
sects, etc.

Weed items which
are clearly
propaganda

300 - SOCIAL SCIENCES

Almanacs & Yearbooks

Replace annually
with new volume

May keep old ones
for assignments -
not on open shelves

No more than 5
years old

Politics & Economics

Look for old
addresses and
contact information

Look at historical
use

Generally weed not
current

5 - 10 years

Commerce & Career
information

Are computers part
of the career; does
the career still
exist?

Look at
illustrations

Are women and men
both represented in
the career?

5 – 10 years

Sociology, communities,
classes and races

Look at
nomenclature

Look at diversity of
lifestyles & issues.

What is “future”?
“modern”?

5 - 10 years

Customs/Costume (may be
700)

Look for a diversity
of cultures.

Look at holidays,
costumes; are new
ones represented?

Keep as long as
condition permits

Etiquette/Manners

Mention of email?

Look for kid
friendly versions

Dating customs

Weed older
editions

Folklore

Keep standard
works

Keep as long as
condition permits

400 - LANGUAGE
Dictionaries

Language changes

Computer
words/DVD/CDs

Weed every 10
years

Pamela K. Kramer, 2002

500 - PURE SCIENCE 1/2 info changes
every 5 years

Look for out-of
date and unsafe
science fair
material

Keep bio
dictionaries in case
people not in newer
editions

Generally
5 year maximum

Mathematics & computers

Ages slowly

Keep computer
books current

Do kids have older
machines at home?
May need older
instructions

Logic & math 10
years

Astronomy

Stargazing does not
change

Planets, solar
system changing
rapidly

Weed after 3 years
-- everything
before 1995

Physics

5 years

Weather & Climate

Should discuss use
of computers in
prediction

Hole in the ozone

Satellites for
prediction?

5 years

Chemistry

Has correct number
of elements

3 - 5 years

Geology

Field guides date
slowly

Weed if use term
“continental drift”
and not “plate
tectonics” or if
earth is not 4.6
billion years

3 - 5 years

Dinosaurs

Mention feathered,
warm blooded,
meteor extinction

Mention
discoveries since
1980?

Look at illus -- not
all reptilian
sauropods

5 - 10 years

Zoology

Should list 5
kingdoms

Endangered species

All prior to 1986

Microbiology

Newest findings on
viruses

Bacteria living in
extreme conditions

5 years

600 - APPLIED
SCIENCES

Medicine

AMA recommends
keeping only 3
years

Diets, nutrition,
calorie count

Look at
pharmaceutical
drugs and illegal
drugs

Check the
association, ie.
diabetes, heart,
etc. if in doubt;
most too old at 10-
generally 5 years

Pamela K. Kramer, 2002

Agriculture/Plant culture

Look at pesticides

Farm equipment
illus

5 - 10 years

Technology

Look for use of
computers

How are TV, radio
shown?

No more than 5
years

Cars, Trucks, Motorcycles

Historical value
only

Modern cars?

Are they the cars
kids are buying?

5 – 10 years

Manufacturing

Are guys stoking
furnaces?

Use of computers &
robotics

Global and trade

5 - 10 years

Electronic communications

More than a hint at
PC’s

Use of computers
in many fields

5 years

Space Exploration

Must cover Mars
and Venus missions

Space station?

3 - 5 years

Cookbooks

Mention
microwave?

Check food
handling and safety
information

See “medicine” for
special diet
information

3 - 5 years

700 - THE ARTS

Photography

Look for newer
techniques

Digital cameras/
computers

Weed based on
condition and use -
no more that 5
years

Sports and Games

Out-of-date bios

Look at age of
rulebooks,
coaching, and
equipment

Replace as interests
change

Condition, use and
accuracy
5 – 10 years

Music

Out-of-date bios of
pop figures

Songbooks are hard
to replace

Keep basic titles

3 - 5 years (pop
music

Art

Basic histories do
not date

Look at
illustrations

Weed b/w
illustrations

Pamela K. Kramer, 2002

Architecture

Keep as fits
curriculum

Keep local

Sculpture/Painting Drawing

Look at techniques

Keep if well
illustrated

Decorative Arts

Price guides date

Interior decoration
dates in 5 years

Consider curricular
use

5 years or as
condition and use.

800 - LITERATURE

Companions

Anthologies/Criticism

Finite size means
some info dropped
in newer editions

Are authors in
curriculum

Become dated in 10
- 15 years
Keep if deleted
content still needed

Keep based on use

Plays/
Motion pictures

In curriculum

Older bios

Popularity has
waned

Keep based on use

Keep works by local
authors

900 - HISTORY

General and Old World

Country books

Look for accuracy
of facts and dated
viewpoint (ala white
man’s burden)

Check names

Look at photos and
illus for bias

Look for “euro”

Is this a primary
source

Look at Berlin Wall,
Soviet Union

What is the latest
date covered in
textbook?

5 - 10 years

Travel guides

Prices/modes of
transportation

3 - 10 years

U.S. History

Look for accuracy
of facts and dated
viewpoint (ala
colored, Negro,
Black, Afro-
American)

Look at photos and
illus for bias

Who is the last
president listed?
(Clinton?) Be
careful “all”

5 - 10 years

State seals, flags, etc

Color illus?

Keep based on
condition

Geography

Watch for country
name changes

Look at how local
customs are
portrayed

3 - 5 years

Pamela K. Kramer, 2002

Atlases

Keep one or two for
historical purposes

Prefer an historical
atlas

3 - 5 years

Biography

Keep if the subject
is of permanent
interest

Consider link to
curriculum and to
demographic

Update famous
people with new
thinking about them

Condition, use, and
reliability

Fiction, Picture Books and
Story Collections

Old fashioned
dated titles or
illustrations or if
not circulated

Replace classics
and heavily used
titles

5 – 20 years

Pamela K. Kramer, 2002

REMEMBER

All mistakes can be corrected so don’t panic.

Market your collection so that books can be used and find their
users.

Your library is a growing organism so keep weeding so the “weeds”

don’t take over and obscure the good stuff.

Keep repeating to yourself: “I can’t keep it all. I am not the
Library of Congress.”

Merle Jacob,
Director of Library Collection Development

Chicago Public Library
ILA Conference October, 19, 2001

